Principles of Survey Design and Management Mel Kollander mellk@erols.com 4/08 1 ### Is a Survey Needed? - Required data not available from other sources - Existing data out-of-date - Existing data is inaccurate, incomplete or confidential 4/08 # Considerations When Deciding to Conduct a Survey - Is the information collectible? - Is the survey affordable? - Will the data be available when needed? - Is the information available and obtainable from other sources? - Can the target population be identified? - Can the target population be interviewed? /08 ### Elements of a Survey - The Analysis Plan - Data Collection Methods - Questionnaire Design and Testing - Probability Sampling - Interviewing Procedures - Non-response and Bias - Data Processing - Analysis - Confidentiality and Data Limitations - Contract Management ### The Analysis Plan - The first step in designing a survey - Need to define the basic aspects of the survey - Purpose of the survey - Objectives of the research - Data variables - Analytic methods - Preliminary tabulations 4/08 5 # Factors Affecting Choice of Data Collection Method(s) - Characteristics of target population - Data requirements - Obligation to reply - Definition and target response rate - Available time - Available funds 4/08 ### Data Collection Methods - I - Basic Methods: - **■** Face-to-face - Paper and pencil - Computer Assisted Personal Interview (CAPI) - Computer assisted Self Interview (CASI) 4/08 7 ### **Data Collection Methods - II** - Self-Administered Interviews - Questionnaire delivered by mail and returned by mail - Can be hand-delivered and deposited in box or returned by mail - **Internet surveys** - Invitation by e-mail or letter 4/08 # Data Collection Methods - - Telephone Interviews - Manual Dial-up - Computer Assisted Telephone Interviews (CATI) - Random Digit Dial List Assisted Sampling 4/08 9 # Data Collection Methods - - Cell Phones in Telephone Surveys - Growing number of "cell phone only households" - 2007, Estimated 16 percent of households - 2004, estimate was three percent - Not geographically based and affects the representativeness of the sample - Owner pays cost of incoming calls - Studies indicate low response rates among people reached by cell phone 4/08 ### Questionnaire Design and Testing - I - Draft list of topics and suggested questions - Conduct exploratory group or individual interviews - Prepare first draft of questionnaire - Review and approve draft of questionnaire - Prepare questionnaire for pretest - Initiate OMB clearances for pretest and main survey 4/08 # Questionnaire Design and Testing - II - > Conduct and observe pretest - Debrief pretest interviewers and assess findings - Revise questionnaire and prepare plan for pilot test - Review revised questionnaire and pilot test plan # Questionnaire Design and Testing - III - Recruit interviewers and prepare training materials - > Pilot test final questionnaire - Revise procedures and questionnaire for main survey - Review and approve procedures for main survey - > Print or program final questionnaire /08 ### Sampling - Selecting some portion of a target population (or study population) - Probability and non-probability sampling - For virtually all EPA surveys, probability sampling should be used. - Non- probability sampling appropriate for qualitative research such as focus groups # Definition of Probability Sampling - Every member of a target population has a known non-zero chance of being selected into a sample - Sampled target population members selected by chance - Sample consists of individuals or establishments 4/08 # Advantages of Probability Sampling - Allows inferences to the target population with known precision - Lower cost - Reduction of burden - Enables concentration of resources on fewer individuals or establishments - Faster results - More accurate results # Major Components of a Probability Sampling Plan - Sampling frame - List of population elements - Sample selection procedures - Specifications for selecting the sample - Estimation procedures and weighting - Methods to convert sample data into estimates - Inverse of the probability of selection - Adjustment for non-response - Sample error calculations 4/08 ### Probability Sampling Methods - I - Simple random sampling Each unit in the target population has an equal and known chance of being selected - Stratified sampling The population is divided into two or more subgroups and the sample is selected separately from each subgroup - Cluster sampling groups of units are formed and the groups are selected randomly # Probability Sampling Methods -II - Systematic Sampling - With a random start, select every nth unit in the frame - Sampling with Probability Proportional to Size (PPS) - > Units are selected based on a measure of size - Larger units have a greater probability of being selected - Multi-Stage Sampling - The process of selecting subgroups within clusters chosen at a previous stage 4/08 ### Non-Probability Sampling -I - Subjective Sampling - Cannot make inferences - Cannot calculate confidence intervals 4/08 # Non-Probability Sampling - II - Convenience or Haphazard Sampling - Visitors to a shopping center - Volunteer subjects - Judgment or purpose Sampling - Subjects representative of a population - Quota Sampling - Specified number of subjects to interview - Selected non-randomly 4/08 ### Sampling Error - The extent to which the mean or proportion from the sample differs from the entire population - The desired level of precision ### Determining Sample Size Achieve a specified level of precision allowed by the budget and required by regulations or policy makers 4/08 23 # Sample Size Estimation Formula - For a Simple Random Sample and estimation of proportion: - $N_0 = Z^{2*}P*Q/d^2$ - Where Z (or T) is the value needed to achieve a specified confidence level - P is the proportion being estimated - Q=1-P - d is the desired precision level 4/08 # Factors Affecting Sample Size Requirements - Desired level of precision - Level of geographic detail - Variability of target population values - Sample design - Expected level of nonresponse - Budget and time 4/08 # Adjustments to Sample Size Estimates - Finite Correction Factor - $N_1 = (N n_0)/N$ - Where N is the population size - N₀ is the original sample size using the SRS formula **Design Effect Adjustment (DEFF)** Accounts for the complexity of the sample design For multi-stage sampling design effect is usually greater than one 4/08 26 ### Interviewing Procedures - Quality assurance procedures - Field operations organizing, staffing and training - Conducting Interviews - Monitoring the interviewing process 4/08 27 # Quality Assurance Considerations - I - Respondent rules - Respondent rules: who will be interviewed - Follow-up procedures: effort of interviewer to obtain an interview - Quality control strategies: strategies used to ensure the collection of high quality data - Follow-up procedures - Number of attempts to obtain an interview - Times of day to make initial and subsequent visits - Allowable deviations from rules - Quality control strategies - Coverage errors, - Non-response errors and - Response errors 4/08 ### **Coverage Errors** - Poorly Constructed Questionnaire - Outdated sampling frame - Interviewer error - Interview the wrong units 4/08 29 ### Non-response Errors - Total non-response - No data or not enough data obtained - Partial non-response - Failure to obtain acceptable responses to one or more questions - Questionnaire still counts as complete - Item non-response - Failure to obtain data for one or more specific questions 4/08 ### Response Errors - Respondent gives inaccurate or false answer - Interviewer records the answer incorrectly - Interviewer misreads a question 4/08 31 ### Quality assurance Considerations - II - Monitor interviewer completion rates - Observe interviews - Screen completed questionnaires - Validate interviews - Re-interview 4/08 # Monitoring Interviewer Completion Rates - Completion rate percentage of eligible cases completed - Interviewers should record specific outcomes of each eligible contact - Record reasons given for ineligible units - Interviewers should prepare periodic summaries of work 4/08 ### Observing Interviews - Face-to-face interviews - Direct observation - Audio recording with permission - Telephone interviews - Monitor interviewer side of conversation - Can monitor both sides with permission # Screening Completed Questionnaires - Field screening by supervisors to correct errors - May reveal systematic procedural errors or omissions - May reveal faulty instructions or training materials - Spot checks are usually sufficient - May lead to retraining or firing of an interviewer /08 ### Validating Interviews - Verify that interviews are actually being conducted - Accomplished by mailing a postcard to a small sample of respondents - Were they interviewed? - How long did interview last? - Comments ### Re-interviews - Conducted by supervisor or other interviewer - A subset of questions asked - May attempt to contact persons classified as ineligible or housing units reported as vacant 4/08 37 # Organizing and Staffing Field Organizations - Prepare Instructions and training materials - Staff field operations - Train interviewers - Coordinate and control field work 4/08 # Preparing Instructions and Training Materials - Instructions for supervisors - Communications between supervisor and central staff - Quality Assurance strategies - Supervisor's performance criteria - Interviewer's training manual - Standard training manual should exist - Additions should include specific information about the survey 4/08 # Preparing Instructions and Training Materials – Training Guide - Includes topics the trainers should cover - Order in which they are covered - Mock interviewer instructions - Taped demonstration interviews - Maps of sampling areas - Copies of questionnaires and other forms ### Staffing Field Operations - Field Supervisors - Responsible for hiring, training and maintaining an interviewing staff - May be responsible for support staff - Interviewers - Firms may have interviewers on retainer - May need to hire new interviewers # Training interviewers (Re-training) - Specific objectives, rules and procedures of the survey - Quality assurance procedures - Procedures for reporting progress - The standard format for recording respondent answers - Basic interviewing skills - Best use of time 4/08 4/08 # Coordinating and Controlling Field Work - Scheduling and tracking the interviewers' work - Controlling the flow of materials to and from the field - Resolving problems in the field 4/08 43 ### **Conducting Interviews** - Locating the sampled units - Households - Establishments - Gaining cooperation from sampled persons - Asking questions - Recording and editing responses - Ensuring respondent Privacy and Confidentiality 4/08 # Recording and Editing Responses - Check for following items while respondent is still available: - Omissions - Ambiguities - Illegible entries - **Clerical errors** 4/08 45 # Gaining Cooperation Securing an Interview - Characteristics of interviewer - Well-dressed - Positive and pleasant attitude - Must have proper identification including picture ID and business card - Explain the Study - Promise privacy and confidentiality, if appropriate - How the data will be used - How much time the interview will take - Offer incentive to participate - Mention OMB clearance 4/08 ### **Asking Questions** - Interviewer should try to establish good rapport with respondent at beginning of interview - Whether question should be clarified or repeated - Provide feedback about adequacy of reply - Clarify aspects of respondent's task - Check to determine if question was correctly heard - Motivate respondent to complete the questionnaire - Control the direction and extent of the respondent's answers 4/08 ### Data Processing - Develop procedures - Select and train staff - Screen incoming questionnaires - Review and edit questionnaires - Code open questions - Enter data - Detect and resolve errors - Prepare outputs ### Code Open Questions - Questions that generate a large number of different responses - Responses grouped into a reasonable number of categories - Codes assigned to open questions' responses - Quality control the work of each coder must be checked for accuracy 4/08 ### Develop Data Processing Procedures - Produce error-free data file - Software SPSS, SAS, S+, SUDAAN, WESTVAR - Provisions for training processing personnel - Quality control techniques to minimize error - List of tabulations 4/08 50 ### Select and Train Staff - Data processing manager - Computer center manager - Operations personnel - Clerical - Coding - Editing personnel - Operational control unit - Data entry personnel - Systems analysts - Programming personnel 4/08 51 # Screen Incoming Questionnaires - Maintain strict control of incoming questionnaires - Assign a control number - Maintain capability to identify data from each questionnaire at any point during processing 4/08 # Review and Edit Questionnaires - Preliminary screening by field supervisors - Additional review by project management and processing staff 4/08 53 ### **Entering data** - Transfer coded data onto a machine readable medium - Manual keying - Optical scanning 4/08 # Detecting and Resolving Errors in the Data File - Data cleaning to detect and resolve inaccuracies and omissions in the data file - Computer editing - Inadmissible codes - Out-of-range entries - Omissions - Inconsistencies - Math errors - Error resolution - Consult questionnaires - Impute missing values - Create categories for unreported responses - Don't know - Not sure - Don't remember 4/08 55 ### **Preparing Outputs** - Weight the data file - Probabilities used in selecting the sample - Adjust for nonresponse - Make other adjustments - Prepare preliminary tabulations - Frequency distributions - Cross-tabulations - Estimates of totals, means, proportions - Tabulations of key variables - Finalize the computation of sampling errors - Document processing operations - Procedures used to edit, code and weight the data - Source of each data item -the questionnaire or other documents - Prepare a data dictionary 4/08 ### **Analysis** - Implement the analysis plan - Analyze each research topic using survey and auxiliary data - Run models using survey data - Incorporate results of past studies, if any - Prepare one or more reports of findings and recommendations # Respondent Privacy and Confidentiality (Larry) - Limit Identification of respondents - Limit the likelihood of inadvertent disclosure 4/08 4/08 ### Contract Management (Barry) - Decide to conduct survey in-house or hire organization - If competitively hiring organization - Issue procurement for new contract or task order for existing contract - Manage proposal selection committee - Obtain OMB clearance - Become actively involved in the project - Actively manage contractor activities - Provide liaison with EPA staff 4/08 # Quality Assurance in Survey Management Patricia Mundy US EPA/OEI Quality Staff ### EPA QA = Systematic Planning - Based on the scientific method - Iterative process - Applies to - Environmental programs - Data linked to environmental decision making: - Either collected for the purpose at hand - Or the use of existing data 4/08 61 ### **EPA QA Project Plans** - Or equivalent (often the work or sampling plan) document the systematic planning process - Require approval before data collection begins - Ensure data meet intended purpose through elements covering: - Management & description (objectives) - ■Data generation & acquisition (sample design & criteria) - Assessment and oversight - **■**Data validation and usability 4/08 ### Survey Handbook Advocates QA - Analysis Plan defines survey (Group A elements) - Research objectives/hypotheses/information needs - Stepwise plan construction - Group B elements - Data collection methods justification - Questionnaire design - Sampling plan 4/08 63 ### Survey Handbook Advocates QA (2) - Group C elements - QA & Oversight for data collection through interviewing - Group D elements - Data processing - Analysis plan includes: - analytic methods - preliminary tabulations 4/08 ### Anecdotal Survey re QA - 3 QA colleagues questioned on QA in 3 surveys - None knew about the handbook - "QAPP not required"; "Would have helped" - 2 surveys were disappointing (one is too recent) - Usability of results - Response rates 4/08 65 ### Next Steps re QA - Advertise handbook - Acknowledge technical support in OEI - Create example QAPP - Create tools, for example - Generic QAPP - Checklists - Link handbook to quality website 4/08 ### Future of Surveys re QA - Include in new policy? - Acknowledge in QMP? - Add a review and/or approval procedure? - Require QA Project Plans? - Provide training? - What do you think? 4/08